Task Order 221 CASE STUDIES: TIME REQUIRED TO MATURE AERONAUTIC TECHNOLOGIES TO OPERATIONAL READINESS Deborah J. Peisen Catherine L. Schulz SAIC Arlington, Virginia Richard S. Golaszewski B. David Ballard John J. Smith GRA, Incorporated Jenkintown, Pennsylvania **Draft Report** November 1999 ## **Table of Contents** | 1.0 | INTRODUCTION | |--------|---| | 1.1 | Background1 | | 1.2 | Technology Readiness Level (TRL) Definition | | 1.3 | Methodology | | 2.0 | METHODOLOGY 3 | | 2.0 | METHODOLOGI | | 2.1 | NASA Coordination | | 2.2 | Candidate Technology List Development | | 2.3 | NASA Interviews and Supporting Documents | | 2.4 | Industry Interviews | | 3.0 | SURVEY RESULTS5 | | 3.1 | Analysis of Results | | 3.2 | Maturation from TRL 1 to TRL 9: Overall Sample Statistics | | 3.3 | Transition from TRL 1 to TRL 9: Sample Subgroup Statistics | | 3.4 | Transition Times between TRLs, for Technologies Reaching TRL 9: Overall | | | Statistics Sample | | 3.5 | Transition Times between TRLs for Technologies Reaching TRL 9: Sample | | | Subgroup Statistics | | 3.6 | Transition from TRL 1 to TRL 6: Overall Sample Statistics | | 3.7 | Transition from TRL 1 to TRL 6: Sample Subgroup Statistics | | 3.8 | Transition Times between TRLs, for Technologies Reaching TRL 6 Overall | | 2.0 | Statistics Sample | | 3.9 | Transition Times between TRLs for Technologies that reached TRL 6: Sample | | | Subgroup Statistics | | 4.0 | Findings and Implications of Results for NASA Systems Studies 25 | | Biblio | graphy | | | ndix A – NASA Questionnaire | ## **Table of Tables** | Table | 1.2 - 1 Generic/Notional TRL Definitions | |-------|--| | Table | 3.1 - 1 Time Required for 19 NASA Technologies to Make Transition from | | | TRLs 1 through 5 to TRL 6 | | Table | 3.1 - 2 Time Required for 19 NASA Technologies to Make Transition from one | | | TRL to the Next TRL, up to TRL 6 | | Table | 3.1 - 3 Time Required for 12 NASA Technologies to Make Transition from | | | TRLs 1 through 8 to TRL 9 | | Table | 3.1 - 4 Time Required for 12 NASA Technologies to Make Transition from one | | | TRL to the Next TRL, up to TRL 99 | | Table | 3.2 - 1 Sample Statistics for Twelve NASA Technologies Maturing from TRL 1 | | | to TRL 9 | | Table | 3.3 - 1 Sample Statistics for Twelve NASA Technologies Making Transition | | | from TRL 1 to TRL 9, by Type of Aeronautics Technology – Airframe and | | | Flight Systems | | Table | 3.3 - 2 Sample Statistics for Twelve NASA Technologies Making Transition | | | from TRL 1 to TRL 9, by Type of Aeronautics Technology – Ground Systems | | | and Propulsion | | Table | 3.3 - 3 Sample Statistics for NASA Technologies Making Transition from TRL | | | 1 to TRL 9, by Program Goal or Primary Benefit | | Table | 3.3 - 4 Sample Statistics for NASA Technologies Making Transition from TRL | | | 1 to TRL 9 – Focused Program/NASA Tested Technologies | | Table | 3.3 - 5 Sample Statistics for NASA Technologies Making Transition from TRL | | | 1 to TRL 9 – Requiring Enabling or New Technologies | | Table | 3.4 - 1 Sample Statistics for Transition Times between TRLs, for Twelve NASA | | | Technologies That Reached TRL 9 | | Table | 3.5 - 1 Sample Statistics for Transition Times between TRLs, for Twelve | | | NASA Technologies that Reached TRL 9, by Technology Type – Airframe and | | | Flight Systems | | Table | 3.5 - 2 Sample Statistics for Transition Times between TRLs, for Twelve | | | NASA Technologies that Reached TRL 9, by Technology Type – Ground | | | Systems and Propulsion | | Table | 3.5 - 3 Sample Statistics for Transition Times between TRLs, for Twelve | | | NASA Technologies that Reached TRL 9, by Program Goal or Primary Benefit | | | | | Table | 3.5 - 4 Sample Statistics for Transition Times between TRLs, for Twelve | | | NASA Technologies that Reached TRL 9, by Focused Program/NASA Tested | | | Technologies | | Table | 3.5 - 5 Sample Statistics for Transition Times between TRLs, for Twelve | | | NASA Technologies that Reached TRL 9, for Technologies Requiring Enabling | | | or New Technologies | | Table | 3.6 - 1 Sample Statistics for Eighteen NASA Technologies Making Transition | | | from TRL 1 to TRL 6 | | Table | 3.7 - 1 Sample Statistics for Eighteen NASA Technologies Making Transition | | | from TRL 1 to TRL 6, by Technology Type – Airframe and Flight Systems 19 | | | -, -, -, -, -, -, -, -, -, -, -, -, -, - | | Table 3.7 - 2 Sample Statistics for Eighteen NASA Technologies Making Transition from TRL 1 to TRL 6, by Technology Type – Ground Systems and Propulsion | |--| | Table 3.7 - 3 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 6, by Program Goal or Primary Benefit | | Table 3.7 - 4 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 6 – Focused Program/NASA Tested Technologies | | Table 3.7 - 5 Sample Statistics for NASA Technologies Making Transition from TRL | | 1 to TRL 6 – Requiring Enabling or New Technologies | | Table 3.9 - 1 Sample Statistics for TRL to TRL Trends for Eighteen NASA
Technologies Reaching TRL 6, by Technology Type – Airframe and Flight | | Systems | | Propulsion | | Technologies Reaching TRL 6, by Program Goal or Primary Benefit | | Table 3.9 - 5 Sample Statistics for TRL to TRL Trends among Eighteen NASA Technologies Reaching TRL 6 – Technologies Requiring Enabling or New | | Technologies | | Table of Figures | | Figure 3.2 - 1 Transition Trajectory Statistics, TRL 1 to TRL 9, for Twelve NASA Technologies | | Figure 3.4 - 1 Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9 | | Figure 3.6 - 1 Transition Trajectory Statistics, TRL 1 to TRL 6, for Eighteen NASA | | Technologies | | Eighteen NASA Technologies | #### **Executive Summary** The Systems Analysis Branch at NASA Langley Research Center is part of an intercenter analysis team responsible for providing an annual assessment of potential impacts of NASA technologies on the national aerospace goals outlined in the <u>Aeronautics & Space Transportation Technology: Three Pillars for Success.</u> As a part of this effort, this task investigated how long it takes for technologies to go from an initial concept to marketable product, based on NASA defined technology readiness levels (TRLs). To demonstrate this, a "Years to TRL" matrix was developed for selected NASA technologies. The matrix was developed through literature reviews, interviews with relevant NASA personnel and interviews with industry personnel. The technologies investigated for the matrix were eighteen civil aeronautics products from the major aeronautic technology divisions of airframes, propulsion, flight systems, and ground systems. In addition to an overall "Years to TRL" matrix, matrices of maturation times were developed for subgroups of NASA technologies. These subgroup matrices examined the relationships between technology maturation and the following characteristics: the technology division, the primary goal or benefit to be derived from implementing the technology, whether the technology was a part of a NASA focused program, and whether the technology required NASA testing or some sort of enabling or new technologies. Statistical analysis of the overall matrix shows that there is considerable variability in the time it takes for technologies to mature. Analysis of the subgroups indicates that these average maturation times vary by technology type, by the technology's primary benefit or goal, and, to a lesser extent, by the need for additional technologies or NASA testing for the successful maturation of the technology. The influence of research intensity, funding changes, and the socio-political environment on the development speed for any given technology were not considered in this effort, but research into the investigated technologies revealed that these issues do matter. It was also found that existing models and templates for assessing the progress of NASA technology development – such as the TRL framework – do not have universal acceptance, and that developing a consensus model for the stages of NASA research may be difficult, although such a model may facilitate future efforts to assess research progress within NASA programs. #### 1.0 INTRODUCTION #### 1.1 Background The Systems Analysis Branch at NASA Langley Research Center is part of an intercenter analysis team. A responsibility of the team is to provide an annual assessment of potential impacts of NASA technologies on the national aerospace goals outlined by the Alliance Development Office in their document Aeronautics & Space Transportation Technology: Three Pillars for Success. The assessment process is structured such that technology benefits are credited toward a goal when a technology is ready for operational use. Thus, technology impacts are projected to occur at the end of the time period required to assure its operational readiness. Therefore, a means of projecting operational readiness for NASA technologies needs to be developed to assess the potential impacts on national aerospace goals. As a part of this effort, this task is an investigation into how long it has taken for technologies to go from the initial concept to marketable product, based on nine technology readiness levels (TRL) defined by NASA (section 1.2). This is accomplished through a series of case studies on selected technologies to provide guidelines for estimating the time required to mature different technologies to the point of operational readiness. The product of this task will be a matrix, backed by all supporting data, of technology types by current TRL levels with each cell containing the estimated time required to mature the
technology to a TRL of 9. #### 1.2 Technology Readiness Level (TRL) Definition The Technology Readiness Level (TRL) is a scale used to reflect the maturity of a technology and how much is known about the technology's potential impacts. The TRL scale is technology independent. For all technologies, a TRL of 1 indicates that the technology has not begun testing and a TRL of 9 relates to the stage that verification and validation of the technology is complete and the technology is ready for operational use. Table 1.2 - 1 defines the generic/notational TRL definitions. NASA typically works on technologies from a TRL of 1 to a TRL of 6. At TRL 6, industry often takes the technology and develops it to the state of operational readiness, TRL 9. Once a technology reaches a TRL of 9 industry either turns the technology into a marketable product or uses it in the development of other technologies. An example of the later is the use of computer codes for the testing and design of engines. #### 1.3 **Methodology** The task was divided into four subtasks. First was to develop list of candidate technologies for the case study investigation. The candidate technology list was developed with input from NASA Headquarters and three NASA Research Centers, **Table 1.2 - 1 Generic/Notional TRL Definitions** | | Level | Qualifier/Development Hurdle | |---------------------------|-------|--| | Basic Research | 1 | Basic scientific/engineering principles observed and reported | | Feasibility Research | 2 | Technology concept, application, and potential benefits formulated (candidate system selected) | | Feasibility Research | 3 | Analytic and/or experimental proof-of-concept completed (proof of critical function or characteristic) | | Technology
Development | 4 | System concept observed in laboratory environment (breadboard test) | | Technology
Development | 5 | System concept tested and potential benefits substantiated in a controlled relevant environment | | System Development | 6 | Prototype of system concept is demonstrated in a relevant environment | | System Development | 7 | System prototype is tested and potential benefits substantiated more broadly in a relevant environment | | Operational Verification | 8 | Actual System constructed and demonstrated, and benefits substantiated in a relevant environment | | Operational Verification | 9 | Operational use of actual system tested, and benefits proven | Langley, Glenn, and Ames. Technologies under consideration were those that have been applied to civil aeronautics products that included technology types from the major aeronautic technology divisions of airframes, engines, and systems (section 2.2). Meetings at the three centers identified specific technologies and contacts who could provide input to the case history and TRL development of each candidate technology. The final technology selection was coordinated through the NASA Intercenter Analysis Team. The second subtask consisted of a literature review and interviews with the NASA personnel identified in subtask 1. Through these interviews a timeline for each technology was developed for each TRL step while the technology was at NASA. Subtask 3 was interviews conducted with those industries or organization that have adopted the technologies identified in subtask 2. The purpose of these interviews was to determine the time required to mature the technology from the stage at which it was received from NASA to TRL 9. The final subtask is a completed "Years-to-TRL" matrix and a technical memorandum that reports on the candidate technologies and the results of the NASA industry interviews. #### 2.0 METHODOLOGY #### 2.1 NASA Coordination Coordination meetings were held at NASA Langley, Glenn, Ames, and Headquarters to introduce the study team and to identify those technologies related to civil aeronautics products applicable to this study. Those who attended were selected because they were familiar with a specific NASA program or who knew of those who were. They recommended specific technologies and provided contact names for the NASA interviews. #### 2.2 Candidate Technology List Development The first step was to develop a list of candidate technologies for study. The selected technologies would be used as case studies to provide guidelines for estimating the time required to mature technologies to the point of operational readiness. Technologies under consideration were those that have been applied to civil aeronautics products. In order to select the candidate technologies, meetings were held at NASA Headquarters and three NASA centers: Langley, Glenn and Ames. At each meeting NASA personnel in attendance recommended technologies they thought would make good candidates for study. They also supplied contact information for the NASA interviews that would take place in the second step of the task. After these meetings were conducted, NASA Langley's inter-center analysis team along with SAIC and GRA, Inc., reviewed the technology recommendations and selected the final technologies list. Selections included technology types from the major aeronautic technology divisions of airframes, engines and systems. The technologies selected were: - Carbon-6 Thermal Barrier - Direct To - Electro-Expulsive Deicing - Engine Monitoring Systems - Flow Visualization - Fly-by-Light - GA Wing - Low Emissions Combustors - Nondestructive Evaluation - Particulate Imaging Velocimetry (PIV) - Propfan Development - Runway Grooves - Supercritical Wing - Surface Movement Advisor SMA - Tailless Fighter - Thrust Vectoring Nozzle - Tiltrotor Technology - Tribology #### 2.3 NASA Interviews and Supporting Documents Once the technologies were selected the study team contacted NASA personnel identified as an authoritative source of information about that technology. A questionnaire was developed to define and standardize the data collected. A copy of this questionnaire is shown in appendix A. The questionnaire focused on the history and applicability of the technology and how long it took to achieve the TRL levels. The individuals were first contacted by telephone. If the original contact was not the correct one he/she usually provided a more appropriate selection. Most of the questionnaires were filled out over the phone. Sometimes the questionnaire was faxed or emailed to the individual so that he/she could fill it out and return it. Each interviewee was also asked for written information, reports, fact sheets, etc., that described the development of the technology. Not all contacts knew of, or provided, supporting material. The interview team also performed internet searches of NASA center libraries for supporting material on the specific technology. However, in some cases, the interview team was not able to obtain supporting data for the technologies. #### 2.4 Industry Interviews Each NASA interviewee was asked to provide contacts at the appropriate agency or industry to which the technology was given for final development. An industry questionnaire was developed for these interviews and is shown in appendix B. Many of the selected technologies reached TRL 9. Some did not reach TRL 9, or had not yet reached that level, and some technologies did not go beyond NASA development. For example, one is being employed by the Federal Aviation Administration (FAA) at the level at which it was tested. Some were provided to industry but final development is not expected for several years. Furthermore, not all of the suggested industry contacts were available. Some had left their employer and could not be reached at their new locations. Follow-up with the NASA contacts could not provide alternative contacts or suggestions. Due to this, industry data was not available for every technology. When industry data was not available on TRL 7 through TRL 9 accomplishments, data developed in interviews with NASA researchers was used for the TRL7/TRL 9 dates. #### 3.0 SURVEY RESULTS The interviews conducted during the survey process are a source of multifaceted information on past NASA research undertakings. As reflected in the interview forms, the analysis of research project chronologies can be split into groups and subgroups in a variety of ways, including: - What type of aeronautics technology did the research advance? - Did successful development of the technology require other enabling technologies or the development of some other new product? - What primary need or benefit did the technology under development fulfill? - Was the technology developed under a NASA focused program? - Did NASA conduct testing of the new technology? The interviews provided data for the progression of eighteen technologies from a TRL of 1 to a TRL of 6, and of twelve technologies (all of which are among the eighteen TRL 1 to 6 technologies) from a TRL of 1 to a TRL of 9. The twelve TRL 1 to 9 technologies in the list are marked with an *. The eighteen TRL 1 to 6 technologies include: - Carbon-6 Thermal Barrier braided carbon-fiber thermal barrier for use in solid fuel rocket motor nozzle joints - Electro-Expulsive Deicing * in-flight non-mechanical critical surface ice clearing system - Engine Monitoring Systems * "intelligent" display of engine performance factors - Flow Visualization * computer and graphical simulation of air flow around aircraft - GA Wing * Advanced General Aviation wing, with improved laminar flow and stall/spin resistant wing tip design - **Supercritical Wing** * more efficient wing design - **Tiltrotor Technology** * aircraft with characteristics of both rotary winged aircraft and fixed wing aircraft - Propfan Development * new engine design using fewer blades also known as unducted fan, open rotor, or ultra high bypass engine - Nondestructive Evaluation crack, corrosion, and disbanding detection without disrupting or disturbing aircraft surfaces or structures -
Fly-by-Light * replacement of electronic sensors and data transmitters and mechanical control links with optical components and subsystems - Particulate Imaging Velocimetry PIV * measure and analyze gas velocity inside engines - Tailless Fighter agile fighter design for National Security needs - Thrust Vectoring Nozzle provide guidance control on tailless aircraft - Surface Movement Advisor SMA * improved monitoring and control of aircraft surface movement at airports - Runway Grooves * transverse channels or slots in runway surface to improve aircraft braking performance - Low Emissions Combustors two stage combustors with double-annular dome, shingle liners, and multiple passage prediffusers - **Direct To** improve aircraft flight path efficiency - Graphite Fiber Stator Vane Bushings (Tribology) * -- lubrication The raw material for analysis in Table 3.1 - 1, Table 3.1 - 2, Table 3.1 - 3, and Table 3.1 - 4 show TRL transition values for each of these technologies. The tables also indicate relevant characteristics of each technology's development process. The individual interviews from which the tabulated information has been taken are collected appendix B of this report. Table 3.1 - 1 Time Required for 19 NASA Technologies to Make Transition from TRLs 1 through 5 to TRL 6 | Name of
Technology | Carbon-6 Thermal Barrier | Electro Expulsive DeIcing | Engine Monitoring Systems | Flow Visualization | GA Wing | Supercritical Wing | Tiltrotor Technology | Graphite Fiber Stator Vane
Bushings (Tribology) | . • | Fiber Preform Seal | Nondestructive Evaluation | Fly-by-Light | Particulate Imaging
Velocimetry | Tailless Fighter | Thrust Vectoring Nozzle | Surface Movement Advisor | Runway Grooves | Low Emissions combustors | Direct To | |--------------------------|--------------------------|---------------------------|---------------------------|--------------------|---------|--------------------|----------------------|--|-----|--------------------|---------------------------|--------------|------------------------------------|------------------|-------------------------|--------------------------|----------------|--------------------------|-----------| | Years to TRL 6 from TRL: | 1 | 1.9 | 4 | 3 | 11 | 5 | 5.5 | 28 | 10 | 8.5 | 11.5 | 4.5 | 20.5 | 12 | 8 | 5 | 2.1 | 1.5 | 10 | 1.6 | | 2 | 1.5 | 3.5 | 2.5 | 6 | 4.5 | 4 | 25 | 8 | 6 | 10.5 | 4 | 18 | 10 | 5 | 4.7 | 1.3 | 0.8 | 9 | 1.4 | | 3 | 1.1 | 3 | 2 | 5 | 4 | 3 | 24 | 6 | 5 | 9 | 3 | 13 | 6 | 4 | 4.4 | 1 | 0.6 | 7 | 1.3 | | 4 | 0.7 | 2 | 1.5 | 1.5 | 3.5 | 2 | 23 | 4 | 3.5 | 7.5 | 2 | 5.5 | 3.5 | 3 | 4 | 0.7 | 0.4 | 6 | 1.2 | | 5 | 0.2 | 1 | 1 | 0.5 | 0.5 | 1 | 22 | 2 | 1 | 6 | 1 | 1.5 | 0.5 | 2 | 2 | 0.35 | 0.2 | 4 | 0.1 | | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | İ | | | | | | Criteria A | 4 | 2 | 2 | 2 | 1 | 1 | 2 | 4 | 4 | 4 | 1 | 2 | 4 | 2 | 2 | 3 | 3 | 4 | 3 | | Criteria B | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Criteria C | 2 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 2 | 1 | 3 | 6 | 6 | 1 | 2 | 3 | 3 | | Criteria D | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | | Criteria E | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | | Criteria F | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | Criteria A, Type of Technology: 1 = Airframe, 2 = Flight Systems, 3 = Ground Systems, 4 = Propulsion Criteria B, Enabling Technology Needed: 0 = No, 1 = Yes Criteria C, Primary Goal/Benefit: 1 = Cost Reduction, 2 = Safety, 3 = Performance Criteria D, Focused Program: 0 = No, 1 = Yes Criteria E, New Product Needed: 0 = No, 1 = Yes Criteria F, NASA Tesgint: 0 = No, 1 = Yes Table 3.1 - 2 Time Required for 19 NASA Technologies to Make Transition from one TRL to the Next TRL, up to TRL 6 | Name of Technol | | Carbon-6 Thermal Barrier | Electro Expulsive DeIcing | Engine Monitoring Systems | Flow Visualization | GA Wing | Supercritical Wing | Tiltrotor Technology | Graphite Fiber Stator Vane
Bushings (Tribology) | | Fiber Preform Seal | Nondestructive Evaluation | Fly-by-Light | Particulate Imaging
Velocimetry | Tailless Fighter | Thrust Vectoring Nozzle | Surface Movement Advisor | Runway Grooves | Low Emissions combustors | Direct To | |-----------------|-----------|--------------------------|---------------------------|---------------------------|--------------------|---------|--------------------|----------------------|--|-----|--------------------|---------------------------|--------------|------------------------------------|------------------|-------------------------|--------------------------|----------------|--------------------------|-----------| | Years | ., | from
TRL | to
TRL | 1 | 2 | 0.4 | 0.5 | 0.5 | 5 | 0.5 | 1.5 | 3 | 2 | 2.5 | 1 | 0.5 | 2.5 | 2 | 3 | 0.3 | 0.8 | 0.7 | 1 | 0.2 | | 2 | 3 | 0.4 | 0.5 | 0.5 | 1 | 0.5 | 1 | 1 | 2 | 1 | 1.5 | 1 | 5 | 4 | 1 | 0.3 | 0.3 | 0.2 | 1 | 0.1 | | 3 | 4 | 0.4 | 1 | 0.5 | 3.5 | 0.5 | 1 | 1 | 2 | 1.5 | 1.5 | 1 | 7.5 | 2.5 | 1 | 0.4 | 0.3 | 0.2 | 1 | 0.1 | | 4 | 5 | 0.5 | 1 | 0.5 | 1 | 3 | 1 | 1 | 2 | 2.5 | 1.5 | 1 | 4 | 3 | 1 | 2 | 0.35 | | 2 | 1.1 | | 5 | 6 | 0.2 | 1 | 1 | 0.5 | 0.5 | 1 | 22 | 2 | 1 | 6 | 1 | 1.5 | 0.5 | 2 | 2 | 0.35 | 0.2 | 4 | 0.1 | | Criteria | A | 4 | 2 | 2 | 2 | 1 | 1 | 2 | 4 | 4 | 4 | 1 | 2 | 4 | 2 | 2 | 3 | 3 | 4 | 3 | | Criteria | В | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Criteria | C | 2 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 2 | 1 | 3 | 6 | 6 | 1 | 2 | 3 | 3 | | Criteria | | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | | Criteria | | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | | Criteria | F | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | Criteria A, Type of Technology: 1 = Airframe, 2 = Flight Systems, 3 = Ground Systems, 4 = Propulsion Criteria B, Enabling Technology Needed: 0 = No, 1 = Yes Criteria C, Primary Goal/Benefit: 1 = Cost Reduction, 2 = Safety, 3 = Performance Criteria D, Focused Program: 0 = No, 1 = Yes Criteria E, New Product Needed: 0 = No, 1 = Yes Criteria F, NASA Tesgint: 0 = No, 1 = Yes Table 3.1 - 3 Time Required for 12 NASA Technologies to Make Transition from TRLs 1 through 8 to TRL 9 | Name of
Technology
Years to TRL 9 | Electro Expulsive Delcing | Engine Monitoring Systems | Flow Visualization | GA Wing | Supercritical Wing | Tiltrotor Technology | Graphite Fiber Stator Vane
Bushings (Tribology) | Propfan Development | Fly-by-Light | Particulate Imaging
Velocimetry | Surface Movement Advisor | Runway Grooves | |---|---------------------------|---------------------------|--------------------|---------|--------------------|----------------------|--|---------------------|--------------|------------------------------------|--------------------------|----------------| | from TRL: | 16 | 8 | 13 | 14 | 20 | 47 | 16 | 18 | 25 | 13 | 3.4 | 4 | | 2 | 16 | 8 | 7.5 | 13 | 18 | 44 | 14 | 16 | 23 | 11 | 2.6 | i | | 3 | 15 | 7 | 6.5 | 13 | 17 | 43 | 12 | 15 | 18 | 7.4 | 2.3 | 3 | | 4 | 14 | 7 | 3 | 12 | 16 | 42 | 9.7 | 13 | 10 | 4.9 | 2.3 | 3 | | 5 | 13 | 6 | 2 | 9 | 15 | 41 | 7.8 | 11 | 6 | 1.9 | 1.65 | 3 | | 6 | 12 | 5 | 1.5 | 8.5 | 14 | 19 | 5.8 | 9.5 | 4.5 | 1.4 | 1.3 | 3 | | 7 | 6 | 5 | 1.0 | 7 | 13 | 11 | 3.9 | 7 | 3 | 0.6 | 1.3 | 2 | | 8 | 5.5 | 0 | 0.5 | 4 | 1 | 11 | 1.9 | 1 | 1.5 | 0.3 | 0.1 | 1 | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Criteria A | 2 | 2 | 2 | 1 | 1 | 2 | 4 | 4 | 2 | 4 | 3 | 3 | | Criteria B | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | | Criteria C | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 1 | 1 | 3 | 1 | 2 | | Criteria D | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | | Criteria E | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | Criteria F | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | Criteria A, Type of Technology: 1 = Airframe, 2 = Flight Systems, 3 = Ground Systems, 4 = Propulsion Criteria B, Enabling Technology Needed: 0 = No, 1 = Yes Criteria C, Primary Goal/Benefit: 1 = Cost Reduction, 2 = Safety, 3 = Performance Criteria D, Focused Program: 0 = No, 1 = Yes Criteria E, New Product Needed: 0 = No, 1 = Yes Criteria F, NASA Tesgint: 0 = No, 1 = Yes Table 3.1 - 4 Time Required for 12 NASA Technologies to Make Transition from one TRL to the Next TRL, up to TRL 9 | Name of Technology | Electro Expulsive Delcing | Engine Monitoring Systems | Flow Visualization | GA Wing | Supercritical Wing | Tiltrotor Technology | Graphite Fiber Stator Vane
Bushings (Tribology) | Propían development | Fly-by-Light | Particulate Imaging
Velocimetry | Surface Movement Advisor | Runway Grooves | |--------------------------|---------------------------|---------------------------|--------------------|--------------|--------------------|----------------------|--|---------------------|--------------|------------------------------------|--------------------------|----------------| | Years from to TR | | | | | | | | | | | | | | TRL | 1 | | | | | | | | | | | | | 1 2 | 0.5 | 1 | 5 | 0.5 | 1.5 | 3 | 1.9 | 2.5 | 2.5 | 2 | 0.8 | 1 | | 2 3 | 0.5 | 1 | 1 | 0.5 | 1 | 1 | 1.9 | 1 | 5 | 4 | 0.3 | 0 | | 3 4 | 1 | 1 | 3.5 | 0.5 | 1 | 1 | 1.9 | 1.5 | 7.5 | 2.5 | 0.3 | 0 | | 4 5 | 1 | 1 | 1 | 3 | 1 | 1 | 1.9 | 2.5 | 4 | 3 | 0.3 | 0 | | 5 6 | 1 | 1 | 0.5 | 0.5 | 1 | 22 | 1.9 | 1 | 1.5 | 0.5 | 0.3 | 0 | | 6 7 | 6 | 0 | 0.5 | 1.5 | 1 | 8 | 1.9 | 2.5 | 1.5 | 0.8 | 0 | 1 | | 7 8 | 0.5 | 5 | 0.5 | 3 | 12 | 0 | 1.9 | 6 | 1.5 | 0.3 | 1.2 | 1 | | 8 9 | 5.5 |
0 | 0.5 | 4 | 1 | 11 | 1.9 | 1 | 1.5 | 0.3 | 0.1 | 1 | | Cuitania | 2 | 2 | 2 | 1 | 1 | 2 | 4 | 4 | 2 | 4 | 3 | 3 | | Criteria A
Criteria B | 1 | 0 | 2
1 | | 0 | 0 | 0 | 1 | | 1 | 3
1 | 3
1 | | Criteria B | | | 3 | 1 | 3 | 3 | 3 | ;- | 1 | 3 | ÷ | j | | Criteria D | 3
0 | 2
0 | 0 | 3
0 | 0 | 1 | 0 | 1
1 | 1
1 | 0 | 1
1 | 2 | | Criteria E | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0
1 | | Criteria E | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | Criteria A, Type of Technology: 1 = Airframe, 2 = Flight Systems, 3 = Ground Systems, 4 = Propulsion Criteria B, Enabling Technology Needed: 0 = No, 1 = Yes Criteria C, Primary Goal/Benefit: 1 = Cost Reduction, 2 = Safety, 3 = Performance Criteria D, Focused Program: 0 = No, 1 = Yes Criteria E, New Product Needed: 0 = No, 1 = Yes Criteria F, NASA Tesgint: 0 = No, 1 = Yes The individual technology maturation trajectories reported in the data tables above were based on survey interviews that sometimes were only able to provide limited and somewhat subjective data on the precise date a technology moved from one TRL to another. Where necessary, transition times were interpolated—as, for example, in a case when an interview subject identified a date at which a technology reached, say, TRL 3, and a date at which it reached TRL 5, but no date for TRL 4. On other occasions, estimates were made when, for example, a technology was said to reach TRL 6 in 1994, and to reach TRL 7 also in 1994. In such a case, TRL 6 would have been given the date 1994, and TRL 7 would be given a date half a year later (1994.5). The survey interview forms collected in appendix B can be used to assess the degree of interpolation and/or estimation that was required to develop a trajectory for any given technology in the tabulated data. #### 3.1 Analysis of Results The TRL transition time results from the technology surveys were used to develop both overall average TRL chronologies and averages within significant subgroups of the sample. #### 3.2 Maturation from TRL 1 to TRL 9: Overall Sample Statistics Overall maturation trends for NASA-developed technologies are depicted in **Error! Reference source not found.** which reports average time and standard deviations for the time taken to mature from any given TRL to TRL 9. Table 3.2 - 1 Sample Statistics for Twelve NASA Technologies Maturing from TRL 1 to TRL 9 | Years to TRL 9 | Average | Standard | |----------------|---------|-----------| | from TRL: | (years) | Deviation | | 1 | 16.3 | 11.4 | | 2 | 14.5 | 10.9 | | 3 | 13.1 | 10.6 | | 4 | 11.3 | 10.6 | | 5 | 9.7 | 10.7 | | 6 | 7.0 | 5.6 | | 7 | 5.0 | 3.9 | | 8 | 2.2 | 3.1 | | 9 | 0.0 | 0.0 | The average, plus and minus the standard deviation, the longest single maturation trajectory (Tiltrotor Technology), and the quickest maturation trajectory (Surface Movement Advisor) are shown in **Error! Reference source not found.**, along with the average maturation trajectory. As **Error! Reference source not found.** and the **Error! Reference source not found.** illustrate, on average there is a fairly smooth transition pattern from TRL to TRL, although there is considerable variability within the sample. #### 3.3 Transition from TRL 1 to TRL 9: Sample Subgroup Statistics While the average and overall variability of maturation trajectories is a primary focus of this task, the maturation patterns within well-defined subsets of the sample of technologies is also of interest. Table 3.3 - 1 and Table 3.3 - 2 depict differences between maturation trends for technologies according to the technology type: Airframe, Flight Systems, Ground Systems, or Propulsion. Ground System technologies have matured more rapidly than the other types of technology, although the Ground Systems subsample is small (two technologies). #### Time Needed for NASA Technologies to Develop to Technology Readiness Level 9 Figure 3.2 - 1 Transition Trajectory Statistics, TRL 1 to TRL 9, for Twelve NASA Technologies Table 3.3 - 1 Sample Statistics for Twelve NASA Technologies Making Transition from TRL 1 to TRL 9, by Type of Aeronautics Technology – Airframe and Flight Systems | Years to TRL 9 | Airframe Teo | chnologies (2) | Flight System | Technologies (5) | |----------------|--------------|----------------|---------------|------------------| | from TRL: | Average | St Dev | Average | St Dev | | 1 | 16.5 | 4.2 | 21.6 | 15.3 | | 2 | 15.5 | 3.5 | 19.3 | 14.9 | | 3 | 14.8 | 3.2 | 17.7 | 14.7 | | 4 | 14.0 | 2.8 | 15.0 | 15.4 | | 5 | 12.0 | 4.2 | 13.5 | 15.6 | | 6 | 11.3 | 3.9 | 8.3 | 6.9 | | 7 | 10.0 | 4.2 | 5.1 | 3.6 | | 8 | 2.5 | 2.1 | 3.6 | 4.4 | | 9 | 0 | 0 | 0.0 | 0.0 | Table 3.3 - 2 Sample Statistics for Twelve NASA Technologies Making Transition from TRL 1 to TRL 9, by Type of Aeronautics Technology – Ground Systems and Propulsion | Years to TRL 9 | Ground Syste | em Technologies (2) | Propulsion | Technologies (3) | |----------------|--------------|---------------------|------------|------------------| | from TRL: | Average | St Dev | Average | St Dev | | 1 | 3.7 | 0.4 | 15.6 | 2.3 | | 2 | 3.0 | 0.5 | 13.5 | 2.1 | | 3 | 2.7 | 0.6 | 11.2 | 3.6 | | 4 | 2.5 | 0.6 | 9.2 | 4.1 | | 5 | 2.2 | 0.7 | 6.7 | 4.4 | | 6 | 1.9 | 0.8 | 5.6 | 4.1 | | 7 | 1.4 | 0.1 | 3.8 | 3.2 | | 8 | 0.3 | 0.3 | 1.1 | 0.8 | | 9 | 0.0 | 0.0 | 0.0 | 0.0 | Table 3.3 - 3 shows maturation patterns for technologies with different program goals or benefit type. On average, technologies focused on safety benefits have matured more quickly than technologies intended to reduce costs or improve performance, although the subsample within the safety grouping is quite small. Table 3.3 - 3 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 9, by Program Goal or Primary Benefit | Years to TRL 9 | Cost Reduci | ng | Performance | | | | | | | | |----------------|-------------|--------|-------------|--|---------|--------|--|--|--|--| | from TRL: | Technologie | s (3) | Safety Tec | Safety Technologies (2) Technologies (7) | | | | | | | | | Average | St Dev | Average S | St Dev | Average | St Dev | | | | | | 1 | 15.5 | 11.0 | 6.0 | 2.8 | 19.6 | 12.1 | | | | | | 2 | 13.5 | 10.1 | 5.4 | 3.0 | 15.6 | 13.6 | | | | | | 3 | 11.4 | 8.1 | 5.0 | 2.8 | 14.4 | 13.7 | | | | | | 4 | 8.3 | 5.7 | 4.7 | 2.5 | 13.1 | 13.9 | | | | | | 5 | 6.1 | 4.4 | 4.4 | 2.3 | 11.6 | 14.0 | | | | | | 6 | 5.1 | 4.1 | 3.8 | 1.8 | 8.0 | 7.2 | | | | | | 7 | 3.8 | 2.9 | 3.3 | 2.5 | 5.4 | 5.1 | | | | | | 8 | 0.9 | 0.7 | 0.3 | 0.4 | 3.1 | 3.9 | | | | | | 9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Table 3.3 - 4 and Table 3.3 - 5 report statistics for sub-samples of the technologies based on sorting criteria that were addressed during the survey interviews. The relevant comparison is to the overall sample average, shown in **Error! Reference** source not found.. For Table 3.3 - 4 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 9 – Focused Program/NASA Tested Technologies | Years to TRL 9 | Focused Prog | gram | NASA Tested | | | |----------------|--------------|--------|-------------|---------|--| | from TRL: | Technologies | s (4) | Technologi | es (10) | | | | Average | St Dev | Average | St Dev | | | 1 | 23.2 | 17.9 | 16.4 | 12.6 | | | 2 | 21.0 | 17.1 | 14.5 | 12.0 | | | 3 | 19.2 | 16.9 | 13.0 | 11.7 | | | 4 | 16.6 | 17.2 | 11.2 | 11.7 | | | 5 | 14.7 | 17.6 | 9.5 | 11.7 | | | 6 | 8.5 | 7.5 | 6.7 | 5.9 | | | 7 | 5.5 | 4.1 | 5.0 | 4.3 | | | 8 | 3.3 | 4.9 | 1.9 | 3.2 | | | 9 | 0.0 | 0.0 | 0.0 | 0.0 | | Table 3.3 - 5 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 9 - Requiring Enabling or New Technologies | | Technologies Needing | | Technologies Needing | | |----------------|----------------------|----------------|----------------------|--------| | Years to TRL 9 | Enabling Te | chnologies (8) | New Products (8) |) | | from TRL: | Average | St Dev | Average | St Dev | | 1 | 13.2 | 7.1 | 17.9 | 12.5 | | 2 | 11.4 | 6.7 | 16.0 | 12.1 | | 3 | 9.9 | 5.8 | 14.8 | 12.2 | | 4 | 7.7 | 5.0 | 13.4 | 12.5 | | 5 | 5.8 | 4.5 | 11.8 | 12.7 | | 6 | 5.2 | 4.3 | 8.5 | 6.3 | | 7 | 3.4 | 2.8 | 5.8 | 4.6 | | 8 | 1.7 | 2.0 | 2.9 | 3.6 | | 9 | 0.0 | 0.0 | 0.0 | 0.0 | example, the relatively few technologies that were developed as part of NASA focused programs took longer, on average, to reach a TRL of 9 than did the overall sample of technologies reaching a TRL of 9. # 3.4 Transition Times between TRLs, for Technologies Reaching TRL 9: Overall Statistics Sample Overall transition times from TRL to TRL for NASA-developed technologies are shown in Table 3.4 - 1 which reports average time and standard deviations for the time taken to move from one TRL to the next for those technologies that were identified as having reached TRL 9. Table 3.4 - 1 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies That Reached TRL 9 | Years to Move | | Standard | |----------------|---------|-----------| | from | Average | Deviation | | TRL 1 to TRL 2 | 1.8 | 1.4 | | TRL 2 to TRL 3 | 1.4 | 1.5 | | TRL 3 to TRL 4 | 1.8 | 2.0 | | TRL 4 to TRL 5 | 1.6 | 1.2 | | TRL 5 to TRL 6 | 2.6 | 6.1 | | TRL 6 to TRL 7 | 2.1 | 2.5 | | TRL 7 to TRL 8 | 2.7 | 3.5 | | TRL 8 to TRL 9 | 2.2 | 3.1 | The average, plus and minus the standard deviation, the longest single maturation trajectory (Tiltrotor Technology), and the quickest maturation trajectory (Surface Movement Advisor) are shown in Figure 3.4 - 1 along with the average TRL to TRL transition trajectory. As Table 3.4 - 1 and Figure 3.4 - 1 illustrate, on average there is a fairly smooth transition pattern from TRL to TRL, although there is considerable variability within the sample. The figure also illustrates that the longest overall maturation path to TRL 9 - Tiltrotor Technology – is characterized by three exceptionally long TRL to TRL transitions, and is otherwise not unusual in this respect. # 3.5
Transition Times between TRLs for Technologies Reaching TRL 9: Sample Subgroup Statistics The tables in this section depict the TRL to TRL transitions for various subsamples and partitions of the entire technology dataset. While the average and overall variability of maturation trajectories is a primary focus of this task, the maturation patterns within well-defined subsets of the sample of technologies is also of interest. Table 3.5 - 1 and Table 3.5 - 2 show TRL to TRL transition patterns for technologies of different types, while Table 3.5 - 3 shows maturation patterns for technologies with different program goals or benefit type, from the perspective of TRL to TRL transition rates. On average, Ground System technologies, and safety technologies, have moved through the TRL stages more rapidly than technologies intended to reduce costs or improve performance, although the subsamples within both of these groupings is quite small. #### Time Needed for NASA Technologies to Develop from TRL to TRL Figure 3.4 - 1 Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9 Table 3.5 - 1 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9, by Technology Type – Airframe and Flight Systems | Years from | Airframe Te | echnologies (2) | Flight System | Technologie | s (5) | |------------|-------------|-----------------|---------------|-------------|-------| | TRL to TRL | Average | St Dev | Average | St Dev | | | 1 to 2 | 1.0 | 0.7 | 2.3 | 1.9 | | | 2 to 3 | 0.8 | 0.4 | 1.6 | 1.9 | | | 3 to 4 | 0.8 | 0.4 | 2.7 | 2.9 | | | 4 to 5 | 2.0 | 1.4 | 1.5 | 1.4 | | | 5 to 6 | 0.8 | 0.4 | 5.2 | 9.4 | | | 6 to 7 | 1.3 | 0.4 | 3.2 | 3.6 | | | 7 to 8 | 7.5 | 6.4 | 1.5 | 2.0 | | | 8 to 9 | 2.5 | 2.1 | 3.6 | 4.4 | | Table 3.5 - 2 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9, by Technology Type – Ground Systems and Propulsion | Years from | Ground System | | | | | | |------------|---------------|--------|------------|---------------------|--|--| | TRL to TRL | Technologie | es (2) | Propulsion | on Technologies (3) | | | | | Average | St Dev | Average | St Dev | | | | 1 to 2 | 0.8 | 0.1 | 2.1 | 0.3 | | | | 2 to 3 | 0.3 | 0.1 | 2.3 | 1.5 | | | | 3 to 4 | 0.3 | 0.1 | 2.0 | 0.5 | | | | 4 to 5 | 0.3 | 0.1 | 2.5 | 0.5 | | | | 5 to 6 | 0.3 | 0.1 | 1.1 | 0.7 | | | | 6 to 7 | 0.5 | 0.7 | 1.7 | 0.9 | | | | 7 to 8 | 1.1 | 0.1 | 2.7 | 2.9 | | | | 8 to 9 | 0.3 | 0.3 | 1.1 | 0.8 | | | Table 3.5 - 3 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9, by Program Goal or Primary Benefit | Years from | Cost Reducir | ng | Performance | | | nce | |------------|--------------|--------|-------------|---------------|------------------|--------| | TRL to TRL | Technologies | s (3) | Safety Tecl | nnologies (2) | Technologies (7) | | | | Average | St Dev | Average | St Dev | Average | St Dev | | 1 to 2 | 1.9 | 1.0 | 0.6 | 0.1 | 2.1 | 1.6 | | 2 to 3 | 2.1 | 2.5 | 0.4 | 0.2 | 1.4 | 1.2 | | 3 to 4 | 3.1 | 3.9 | 0.3 | 0.2 | 1.6 | 1.1 | | 4 to 5 | 2.3 | 1.8 | 0.4 | 0.2 | 1.7 | 0.9 | | 5 to 6 | 0.9 | 0.6 | 0.6 | 0.6 | 3.9 | 8.0 | | 6 to 7 | 1.3 | 1.3 | 0.5 | 0.7 | 2.8 | 3.0 | | 7 to 8 | 2.9 | 2.7 | 3.0 | 2.8 | 2.6 | 4.3 | | 8 to 9 | 0.9 | 0.7 | 0.3 | 0.4 | 3.4 | 3.7 | Table 3.5 - 4 and Table 3.5 - 5 report TRL to TRL transition time statistics for subsamples of the technologies based on sorting criteria that were raised during the survey interviews. The most relevant comparison is to the overall sample average, shown in Table 3.4 - 1 and Figure 3.4 - 1 above. For example, the relatively few technologies that were developed as part of NASA focused programs took longer, on average, to move from TRL to TRL than did the overall sample of technologies reaching a TRL of 9. Table 3.5 - 4 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9, by Focused Program/NASA Tested Technologies | Years from | Focused Prog | gram | NASA Teste | NASA Tested | | |------------|--------------|--------|------------|-------------|--| | TRL to TRL | Technologies | s (4) | Technologi | es (10) | | | | Average | St Dev | Average | St Dev | | | 1 to 2 | 2.2 | 1.0 | 1.9 | 1.4 | | | 2 to 3 | 1.8 | 2.1 | 1.5 | 1.7 | | | 3 to 4 | 2.6 | 3.3 | 1.9 | 2.2 | | | 4 to 5 | 2.0 | 1.6 | 1.7 | 1.3 | | | 5 to 6 | 6.2 | 10.5 | 2.9 | 6.7 | | | 6 to 7 | 3.0 | 3.5 | 1.7 | 2.3 | | | 7 to 8 | 2.2 | 2.6 | 3.1 | 3.7 | | | 8 to 9 | 3.3 | 4.9 | 1.9 | 3.2 | | Table 3.5 - 5 Sample Statistics for Transition Times between TRLs, for Twelve NASA Technologies that Reached TRL 9, for Technologies Requiring Enabling or New Technologies | Years from | Technologie | es Needing | Technologie | es Needing | | | |------------|-------------|----------------|-------------|------------------|--|--| | TRL to TRL | | chnologies (8) | | New Products (8) | | | | | Average | St Dev | Average | St Dev | | | | 1 to 2 | 1.8 | 1.8 | 2.0 | 1.5 | | | | 2 to 3 | 1.6 | 1.9 | 1.2 | 1.2 | | | | 3 to 4 | 2.1 | 2.5 | 1.4 | 1.1 | | | | 4 to 5 | 1.9 | 1.4 | 1.6 | 1.1 | | | | 5 to 6 | 0.7 | 0.4 | 3.3 | 7.5 | | | | 6 to 7 | 1.7 | 1.9 | 2.7 | 2.8 | | | | 7 to 8 | 1.8 | 1.9 | 2.9 | 4.2 | | | | 8 to 9 | 1.7 | 2.0 | 2.9 | 3.6 | | | #### 3.6 Transition from TRL 1 to TRL 6: Overall Sample Statistics Overall maturation trends for NASA-developed technologies are depicted in that reports average time and standard deviations for the time taken to mature from any given TRL to TRL 6. Shown in Table 3.6 - 1, along with the average maturation trajectory in Figure 3.6 - 1, are the average plus and minus the standard deviation, the longest single maturation trajectory (Tiltrotor Technology) and the quickest maturation trajectory (Runway Grooves). As the table and the figure illustrate, on average there is again a fairly smooth transition pattern from TRL to TRL, although there is considerable variability within the sample. Table 3.6 - 1 Sample Statistics for Eighteen NASA Technologies Making Transition from TRL 1 to TRL 6 | Years to TRL 6 | | Standard | |----------------|---------|-----------| | from TRL: | Average | Deviation | | 1 | 8.1 | 6.8 | | 2 | 6.6 | 6.1 | | 3 | 5.4 | 5.4 | | 4 | 4.0 | 5.0 | | 5 | 2.5 | 4.9 | | 6 | 0.0 | 0.0 | Time Needed for NASA Technologies to Develop to Technology Readiness Level 6 Figure 3.6 - 1 Transition Trajectory Statistics, TRL 1 to TRL 6, for Eighteen NASA Technologies #### 3.7 Transition from TRL 1 to TRL 6: Sample Subgroup Statistics Differences within subsamples for the trends in the maturation of technologies from TRL 1 to TRL 6 have a pattern similar to that shown among technologies moving from TRL 1 to TRL 9. As shown in Table 3.7 - 1, Ground System technologies and, to a lesser extent, Airframe technologies moved from TRL 1 to TRL 6 more quickly on average than did the overall sample as well as the remaining subgroups, shown in Table 3.7 - 2 Flight Systems technologies and Propulsion technologies. As shown in Table 3.7 - 3, technologies with primarily safety benefits on average made it to TRL 6 Table 3.7 - 1 Sample Statistics for Eighteen NASA Technologies Making Transition from TRL 1 to TRL 6, by Technology Type – Airframe and Flight Systems | Years to TRL 6 | Airframe Tec | hnologies (3) | Flight System Technologies (7) | | | |----------------|--------------|---------------|--------------------------------|--------|--| | from TRL: | Average | St Dev | Average | St Dev | | | 1 | 5.0 | 0.5 | 11.4 | 9.5 | | | 2 | 4.2 | 0.3 | 9.2 | 8.7 | | | 3 | 3.3 | 0.6 | 7.9 | 8.0 | | | 4 | 2.5 | 0.9 | 5.8 | 7.7 | | | 5 | 0.8 | 0.3 | 4.3 | 7.8 | | | 6 | 0.0 | 0.0 | 0.0 | 0.0 | | Table 3.7 - 2 Sample Statistics for Eighteen NASA Technologies Making Transition from TRL 1 to TRL 6, by Technology Type – Ground Systems and Propulsion | Years to TRL 6 | (3) | | Propulsion ' | Technologies (6) | |----------------|---------|--------|--------------|------------------| | from TRL: | Average | St Dev | Average | St Dev | | 1 | 1.7 | 0.3 | 8.8 | 4.1 | | 2 | 1.2 | 0.3 | 7.3 | 3.7 | | 3 | 1.0 | 0.4 | 5.7 | 3.0 | | 4 | 0.8 | 0.4 | 4.2 | 2.6 | | 5 | 0.2 | 0.1 | 2.3 | 2.5 | | 6 | 0.0 | 0.0 | 0.0 | 0.0 | Table 3.7 - 3 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 6, by Program Goal or Primary Benefit | Years to TRL 6 Cost Reducing | | | Performance | | | | |------------------------------|---------|--------|--------------|---|---------|--------| | from TRL: | , | | Safety Techr | Safety Technologies (4) Technologies (10) | | | | | Average | St Dev | Average | St Dev | Average | St Dev | | 1 | 10.4 | 9.3 | 2.7 | 1.3 | 9.8 | 7.8 | | 2 | 8.4 | 8.6 | 2.2 | 1.4 | 8.2 | 7.0 | | 3 | 6.3 | 6.1 | 1.7 | 1.1 | 7.0 | 6.8 | | 4 | 3.2 | 2.4 | 1.3 | 0.7 | 5.6 | 6.9 | | 5 | 0.9 | 0.6 | 0.6 | 0.5 | 4.0 | 7.1 | | 6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | more quickly than did technologies that provided benefits primarily in the areas of cost reduction or performance improvement. Finally, Table 3.7 - 4 and Table 3.7 - 5 indicate that the pace of technology maturation does not, on average, differ much from the overall average trajectory from TRL 1 to TRL 6 for technologies that required development of enabling technologies or products for maturation, that required NASA testing, or were part of a NASA focused program. Table 3.7 - 4 Sample Statistics for NASA Technologies Making Transition from TRL 1 to TRL 6 – Focused Program/NASA Tested Technologies | Years to TRL 6 | Focused Prog | gram | NASA Test | ed | |----------------|--------------|--------|------------|---------| | from TRL: | Technologies | s (9) | Technologi | es (12) | | | Average | St Dev | Average | St Dev | | 1 | 10.9 | 8.3 | 8.9 | 8.0 | | 2 | 9.2 | 7.6 | 7.2 | 7.2 | | 3 | 7.9 | 7.0 | 5.9 | 6.5 | | 4 | 6.1 | 6.7 | 4.3 | 6.1 | | 5 | 4.4 | 6.8 | 2.6 | 6.1 | | 6 | 0.0 | 0.0 | 0.0 | 0.0 | Table 3.7 - 5 Sample
Statistics for NASA Technologies Making Transition from TRL 1 to TRL 6 - Requiring Enabling or New Technologies | Years to TRL 6 | Technologie | es Needing | Technologi | es Needing | |----------------|--------------------|------------------|------------|------------| | from TRL: | Enabling Te | echnologies (14) | New Produ | icts (12) | | | Average | St Dev | Average | St Dev | | 1 | 9.2 | 7.5 | 8.6 | 6.9 | | 2 | 7.5 | 6.8 | 6.8 | 6.2 | | 3 | 6.2 | 6.1 | 5.8 | 6.0 | | 4 | 4.6 | 5.7 | 4.5 | 6.0 | | 5 | 3.0 | 5.7 | 3.0 | 6.1 | | 6 | 0.0 | 0.0 | 0.0 | 0.0 | #### 3.8 Transition Times between TRLs, for Technologies Reaching TRL 6 Overall Statistics Sample The remaining Table 3.8 - 1, Table 3.9 - 1 through Table 3.9 - 5, and Figure 3.8 - 1 illustrate the trends in the paths of transition from TRL to TRL among those NASA technologies that were identified as reaching TRL 6. Table 3.8 - 1 Sample Statistics for Transition Times between TRLs, for Eighteen NASA Technologies That Reached TRL 6 | Years to Move | | Standard | |----------------|---------|-----------| | from | Average | Deviation | | TRL 1 to TRL 2 | 1.5 | 1.3 | | TRL 2 to TRL 3 | 1.2 | 1.3 | | TRL 3 to TRL 4 | 1.4 | 1.7 | | TRL 4 to TRL 5 | 1.5 | 1.2 | | TRL 5 to TRL 6 | 2.5 | 4.9 | Time Needed for NASA Technologies to Develop from TRL to TRL Figure 3.8 - 1 TRL to TRL Transition Trajectory Statistics, TRL 1 to TRL 6, for Eighteen NASA Technologies # 3.9 Transition Times between TRLs for Technologies that reached TRL 6: Sample Subgroup Statistics Differences within subsamples for the trends in the transition between TRLs among technologies that reached TRL 6 again have a pattern similar to that shown by the technologies that reached TRL 9. As shown in Table 3.9 - 1 and Table 3.9 - 2, Ground System and Airframe technologies that reached TRL 6 moved from TRL to TRL more quickly that did the overall sample or the remaining two subgroups. Table 3.9 - 1 Sample Statistics for TRL to TRL Trends for Eighteen NASA Technologies Reaching TRL 6, by Technology Type – Airframe and Flight Systems | Years from | Airframe 7 | Technologies | Flight Syst | em | |-------------|------------|--------------|-------------|---------| | TRL to TRL: | (3) | | Technologi | les (7) | | | Average | St Dev | Average | St Dev | | 1 to 2 | 0.8 | 0.6 | 2.1 | 1.8 | | 2 to 3 | 0.8 | 0.3 | 1.3 | 1.6 | | 3 to 4 | 0.8 | 0.3 | 2.1 | 2.6 | | 4 to 5 | 1.7 | 1.2 | 1.5 | 1.2 | | 5 to 6 | 0.8 | 0.3 | 4.3 | 7.8 | Table 3.9 - 2 Sample Statistics for TRL to TRL Trends for Eighteen NASA Technologies Reaching TRL 6, by Technology Type – Ground Systems and Propulsion | Years from | Ground Sys | | Propulsion | n Technologies | |------------|-------------|--------|------------|----------------| | TRL to TRL | Technologie | es (3) | (6) | | | | Average | St Dev | Average | St Dev | | 1 to 2 | 0.6 | 0.3 | 1.5 | 0.8 | | 2 to 3 | 0.2 | 0.1 | 1.6 | 1.4 | | 3 to 4 | 0.2 | 0.1 | 1.4 | 0.7 | | 4 to 5 | 0.6 | 0.5 | 1.9 | 1.0 | | 5 to 6 | 0.2 | 0.1 | 2.3 | 2.5 | As shown in Table 3.9 - 3, technologies that made it to TRL 6 which have primarily safety benefits on average moved more rapidly from TRL to TRL than did those TRL 6 technologies that provided benefits primarily in the areas of cost reduction or performance improvement. Finally, Table 3.9 - 4 and Table 3.9 - 5 indicate that the pace of technology maturation, as expressed by the time taken to move from TRL to TRL, does not, on average, differ much from the overall average trajectory from TRL to TRL for technologies that required development of enabling technologies or products for maturation, that required NASA testing, or were part of a NASA focused program. Table 3.9 - 3 Sample Statistics for TRL to TRL Trends among Eighteen NASA Technologies Reaching TRL 6, by Program Goal or Primary Benefit | Years from | Cost Reduci | ng | | | Performa | nce | |------------|-------------|--------|------------|----------------|-----------|-----------| | TRL to TRL | Technologie | s (3) | Safety Tec | chnologies (4) | Technolog | gies (10) | | | Average | St Dev | Average | St Dev | Average | St Dev | | 1 to 2 | 1.9 | 1.0 | 0.5 | 0.1 | 1.7 | 1.5 | | 2 to 3 | 2.1 | 2.5 | 0.5 | 0.3 | 1.2 | 1.1 | | 3 to 4 | 3.1 | 3.9 | 0.5 | 0.3 | 1.4 | 1.0 | | 4 to 5 | 2.3 | 1.8 | 0.6 | 0.3 | 1.6 | 0.8 | | 5 to 6 | 0.9 | 0.6 | 0.6 | 0.5 | 4.0 | 7.1 | Table 3.9 - 4 Sample Statistics for TRL to TRL Trends among Eighteen NASA Technologies Reaching TRL 6 - Focused Program/NASA Tested Technologies | Years from | Focused Prog | gram | NASA Teste | ed | |------------|--------------|--------|------------|---------| | TRL to TRL | Technologies | s (9) | Technologi | es (12) | | | Average | St Dev | Average | St Dev | | 1 to 2 | 1.7 | 1.1 | 1.7 | 1.4 | | 2 to 3 | 1.4 | 1.4 | 1.3 | 1.5 | | 3 to 4 | 1.7 | 2.2 | 1.7 | 2.1 | | 4 to 5 | 1.7 | 1.1 | 1.6 | 1.2 | | 5 to 6 | 4.4 | 6.8 | 2.6 | 6.1 | Table 3.9 - 5 Sample Statistics for TRL to TRL Trends among Eighteen NASA Technologies Reaching TRL 6 – Technologies Requiring Enabling or New Technologies | Years from | Technologie | es Needing | Technolog | gies Needing | |------------|-------------|-----------------|-----------|--------------| | TRL to TRL | Enabling Te | chnologies (14) | New Prod | ucts (12) | | | Average | St Dev | Average | St Dev | | 1 to 2 | 1.7 | 1.4 | 1.7 | 1.4 | | 2 to 3 | 1.3 | 1.4 | 1.1 | 1.0 | | 3 to 4 | 1.6 | 1.9 | 1.2 | 0.9 | | 4 to 5 | 1.6 | 1.1 | 1.6 | 0.9 | | 5 to 6 | 3.0 | 5.7 | 3.0 | 6.1 | # 4.0 FINDINGS AND IMPLICATIONS OF RESULTS FOR NASA SYSTEMS STUDIES The statistical analysis by sample subgroups indicates that variability in NASA technology maturation patterns has some relationship to the type of technology, to the technology's primary goal or benefit, and, with less variability, to the additional technical or testing requirements related to the technology's development. Although the present work effort does not consider the influence of research intensity, funding changes, and the socio-political environment on the development speed for any given technology, these issues do matter, and were often mentioned by survey interview subjects and other NASA personnel with whom the study team spoke. From a Systems Studies perspective, predicting socio-political and funding trends may be even more difficult than predicting technology maturation rates. For NASA Systems Studies, the most important finding may be the shorter maturation time identified, on average, for technologies with a safety focus, and the longer maturation time identified for technologies aimed at reducing aviation costs and improving aviation performance. This is because projecting when an immature technology will begin providing actual benefits to the aviation industry and its customers depends precisely on when it will become available for use. This maturation time also affects the discounted present value of these hypothetical future benefits: the present value of a dollar of benefits is greater the sooner it becomes feasible. A similar assessment holds for the somewhat shorter average maturation trajectories displayed by Ground Systems technologies, relative to Flight Systems technologies, Propulsion technologies, and, to a lesser extent, Airframe technologies. An important caveat is that the subsamples within each of these technology areas are often rather small. There is little variation from the overall average trajectory within the subsamples of technologies that required an enabling technology or product to be developed, that required NASA testing, or were part of a NASA focused program. Additional research may provide greater insight into the relationships between these components of NASA technology development programs and specific maturation chronologies. More generally, it should be noted that this study is unavoidably biased towards an analysis of the maturation and development "behaviors" of technologies that actually made it as far as TRL 6 or TRL 9. Because this retrospective study is conducted on this basis – assessing NASA's successes – there is a sample truncation problem that may limit the usefulness of the results as a prospective tool. To overcome this, it may be necessary both to increase the sample size of successful technologies examined and explicitly seek information on technology programs that may have seemed promising at an early point, but did not pan out. However, the study team has also found that the notions of technology assessments based on "Technology Readiness Levels" and on trajectories of "technologies transitioning from TRL to TRL" was not widely familiar among the NASA research community, nor were these models uncontroversial. In particular, the earliest TRL levels (TRL 1 to TRL 3) seemed identical in the minds of several researchers to the basic science that underlies all of aeronautical and other physical research. As one person observed with respect to a propulsion technology development program, "Doesn't TRL 1 go back to Bernoulli?" It may be that the nature of scientific research, certainly at the basic research level, lacks sufficient structure for building a consensus model of how NASA research proceeds and succeeds. It is the view of the study team, however, that this uncertainty does not mean that assessments of NASA research are not possible. It may mean that there may be payoffs from additional work toward developing a research assessment framework, based on the TRL technology maturation schema. Broader promulgation of the TRL framework within the NASA Aeronautics research community may itself provide valuable insights for refining it, both for the purposes of the Systems Analysis Branch and for other research assessment needs. ### **Bibliography** - 1. "Advanced Subsonic Technology Project Fly-by-Light/Power-by-Wire Element," Cleveland, OH: Glenn Research Center, National Aeronautics and Space Administration, 1999. http://www.grc.nasa.gov/Other_Groups/AST/fblpbw.htm last udpated 21-Jan-99. - 2. "British Airways receives first GE-90 Powered Boeing 777", GE Aircraft Engines, GEAE News, GEAE-74, November 11, 1995. http://www.ge.com/aircraftengines/geae-74.html - 3. Cassell, Rick et al. NASA Low Visibility Landing and Surface Operations (LVLASO) Atlanta Demonstration: Surveillance Systems Performance Analysis. National Aeronautics and Space Administration, 1999. (NASA/CR-1999-209110) - 4. Cohen, Clark E. et al. "Preliminary Results of Category III Precision Landing With 110 Automatic Landings of a United Boeing 737 Using GNSS Integrity Beacons," Paper presented at the Institute of Navigation National Technical Meeting, Anaheim, CA, January 18-20, 1995. - 5. Deckert, W. H. and J. A. Franklin. *Powered-Lift Aircraft Technology*. Washington, DC: National Aeronautics and Space Administration, 1989. - 6. Erzberger, Heinz et al. "Direct-to-Tool for En Route Controllers," Paper presented at IEEE Workshop on Advances Technologies and Their Impact on Air Traffic Management in the 21st Century, Capri, Italy, September 26-30, 1999. - 7. Few, David D. A Perspective on 15 Years of Proof-of-Concept Aircraft Development and Flight Research at Ames-Moffett by the Rotorcraft and Powered-Lift Flight Projects Division, 1970-1985. Washington, DC: National Aeronautics and Space Administration, 1987. (NASA Reference Publication 1187) - 8. "F-15 Active Advanced Control Technology for Integrated Vehicles," Edwards CA: Dryden Flight Research Center, National Aeronautics and Space Administration, 1998. http://www.dfrc.nasa.gov/PAO/PAIS/HTML/FS-048-DFRC.html - 9. "GE Certifies GE90 at 84,700 pounds thrust", GE Aircraft Engines, GEAE News, GEAE-06, February 2, 1995. http://www.ge.com/aircraftengines/geae-06.html - 10. Jones, Denise R. and Steven D. Young. *Airport Surface Movement Technologies Atlanta Demonstration Overview,* Hampton, VA: National Aeronautics and Space Administration, Langley Research Center, 1998. - Jones, Denise R. et al. Flight Demonstration of Integrated Airport Surface Technologies for Increased Capacity and Safety. Hampton, VA: National Aeronautics and Space Administration, Langley Research Center, 1998. (NASA/TM-1998-206930) - 12. Lee, Katharine K. and Thomas J. David. *The Development of the Final Approach Spacing Tool (FAST): A Cooperative Controller-Engineer Design Approach*. Moffett Field, CA: National Aeronautics and Space Administration, Ames Research Center, 1995. (NASA Technical Memorandum 110359) - 13. "Low-Profile NASA R&D Aims for Big Impact on Air Traffic System," *Science and Government Report*, 29, (May 15, 1999) 2 pp. - 14. McNally, B. David et al. "Flight Evaluation of Differential GPS Aided Inertial Navigation Systems." Paper presented at the AGARD Guidance and Control Panel Specialist Meeting on Integrated and Multi-Function Navigation, Ottawa, ON, May 14-15, 1992. - 15. _____. "Flight Evaluation of Precision Code Differential GPS for Terminal Area Positioning." Paper presented at the Institute of Navigation Satellite Division Technical Meeting, Albuquerque, NM, September 11-13, 1991 - 16. _____. "Flight Test Results of Phase Tracking DGPS with In-Flight INS Calibration for Precision Landing Applications." Paper presented at the Institute of Navigation GPS-95 Technical Meeting, Palm Springs, CA, September 12-15, 1995. - 17. "NASA's Advanced Turboprop Wins Esteemed Collier Trophy", National Aeronautics and Space Administration Press Release: 88-59, May 4, 1998. http://spacelink.nasa.gov/NASA.News/NASA.News.Releases/Previous.News.Releases/88-05-03 - 18. "NASA Contributions to the C-17 Globemaster III," Hampton, VA: National Aeronautics and Space Administration, Langley Research Center, 1996. (NASA Facts) - 19. "NASA Final Propfan Program Flight Test Conducted", National Aeronautics and Space Administration Press Release 89-64, May 1, 1989. http://spacelink.msfc.nasa.gov/NASA.News/NASA.News.Releases/Previous.N ews.Releases/89.News.Releases/89-05.News.Releases/89-05-00 - 20. *NASA Langley's Unique Aircraft Landing Dynamics Facility,* National Aeronautics and Space Administration, nd. - 21. "NASA Saves Lives With 'Groovy' Spinoff," Hampton, VA: National Aeronautics and Space Administration, Langley Research Center, 1993. (NASA Facts) - 22. Paielli, Russell A. et al. "Carrier Phase Differential GPS for Approach and Landing: Algorithms and Preliminary Results," Paper prepared for Institute of Navigation, GPS-93, Salt Lake City, UT, September 22-24, 1993. - 23. Pulliam, Thomas et al. "Harvard Lomax: His Quiet Legacy to Computational Fluid Dynamics," Paper Presented at 14th AIAA Computational Fluid Dynamics Conference, Norfolk, VA, June 28-July 1, 1999. - 24. Walker, Laurence A. *Flight Testing the X-36—The Test Pilot's Perspective.* Moffett Field, CA: National Aeronautics and Space Administration, Ames Research Center, 1997. (NASA Contractor Report 198058) - 25. Wernet, Mark P. *PIV for Turbomachinery Applications*. Cleveland, OH: National Aeronautics and Space Administration, Lewis Research Center, 1997. - 26. Wernet, Mark P. and Michelle M. Bright. "Dissection of Surge in a High Speed Centrifugal Compressor Using Digital PIV," Paper presented at 37th AIAA Aerospace Sciences Meeting, Reno, NV, January 11-14, 1999. ## Appendix A – NASA Questionnaire # TECHNOLOGY TRACKING FORM TRL CASE STUDIES | Team in | nterviewer: | |--------------------|--| | Date of | interview: | | Name o | of technology: | | | logy description: | | | logy description. | | | | | NASA | Center or Centers: | | NASA (| Contact(s): | | Include | e names, phone and fax numbers and email addresses) | | | eronautics Applications (include company, aircraft make and model, and specifics ication): | | | | | | Carly Aeronautics Applications: (include company, aircraft make and model, and as on application): | | Were ar
explain | ny enabling or complementary technologies needed to apply this technology n)? | | | eeds did this technology fulfill? How did the technology meet or address the ed needs? | | Cost rec | duction | | | | | Safety | | | Perform | nance | | | | | Environ | nmental compatibility | | | | | Regulat | ory compliance | | | | ۸ ۵ | a. | . When were you first aware of the concept underlying this technology? | |----|--| | | o. When were you first aware of the potential benefits that the application of this echnology might produce? | ## 9. Technology Progression: | | Level | Qualifier/Development Hurdle | |--------------------------|-------|--| | Basic Research | 1 | Basic scientific/engineering principles observed and reported | | Feasibility Research | 2 | Technology concept, application, and potential benefits formulated (candidate system selected) | | Feasibility Research | 3 | Analytic and/or experimental proof-of-concept completed (proof of critical function or characteristic) | | Technology Development | 4 | System concept observed in laboratory environment (breadboard test) | | Technology Development | 5 | System concept tested and potential benefits substantiated in a controlled relevant environment | | System Development | 6 | Prototype of system concept is demonstrated in a relevant environment | | System Development | 7 | System prototype is tested and potential benefits substantiated more broadly in a relevant environment | | Operational Verification | 8 | Actual System constructed and demonstrated, and benefits substantiated in a relevant environment | | Operational Verification | 9 | Operational use of actual system tested, and benefits proven | | 10. | Was the technology advanced as part of a NASA focused program? Yes No
If yes, which one(s) | |-----|---| | | | | 11. | Did the application of the technology have to wait for a new product to be developed? If yes, please explain. | | | | | | | **۸** ೧ | 2. | Did the technology undergo flight or other testing by NASA? If yes, describe tests and identify NASA facility were conducted. | |----------|--| | 3. | Are there any reports that describe the progression of this technology from its earliest conceptual formulation to its application by the aeronautics industry, or describe it progression through any parts of this sequence? | | | | | . | Do you have any other information (e.g., cost through TRLs, etc.)? | A ## **Appendix B – Completed Questionnaires**